Exhibit 99.2 #### **ITW Conference Call** Fourth Quarter 2004 #### ITW Agenda | 1. | IntroductionJohn Brooklier | |----|---------------------------------------| | 2. | Financial OverviewJon Kinney | | 3. | Manufacturing Segments John Brooklier | | 4. | Forecast 2005Jon Kinney | | 5. | Q & AKinney/Brooklier | ### ITW Forward - Looking Statements This conference call contains forward-looking statements within the meaning of the Private Securities Litigation Reform Act of 1995, including, without limitation, statements regarding end market conditions and base business and future tax rate expectations for full year 2005 and the Company's related earnings forecasts. These statements are subject to certain risks, uncertainties, and other factors, which could cause actual results to differ materially from those anticipated, including, without limitation, the risks described herein. Important factors that may influence future results include (1) a downturn in the construction, automotive, general industrial, food service and retail, or commercial real estate markets, (2) deterioration in global and domestic business and economic conditions, particularly in North America, the European Community or Australia, (3) the unfavorable impact of foreign currency fluctuations and prices of raw materials, (4) an interruption in, or reduction in, introducing new products into the Company's product lines, (5) an unfavorable environment for making acquisitions or dispositions, domestic and international, including adverse accounting or regulatory requirements and market values of candidates, and (6) unfavorable tax law changes and tax authority rulings. #### **Conference Call Playback** **Replay number: 402-530-7662** No pass code necessary Telephone replay available through midnight of February 10, 2005 Webcast / PowerPoint replay available at itw.com website ITW Quarterly Highlights | | 2003 | | 2003 20 | | F(U) Last | _ast Year | | |------------------------------------|-----------|-----------|---------|----------|-----------|-----------|--| | | <u>Q4</u> | <u>Q4</u> | Amount | <u>%</u> | | | | | Operating Revenues | 2,626.0 | 3,051.6 | 425.6 | 16.2% | | | | | Operating Income | 431.7 | 535.2 | 103.5 | 24.0% | | | | | % of Revenues | 16.4% | 17.5% | 1.1% | | | | | | Income From Continuing Operations | | | | | | | | | Income Amount | 286.9 | 359.2 | 72.3 | 25.2% | | | | | Income Per Share-Diluted | 0.93 | 1.21 | 0.28 | 30.1% | | | | | Average Invested Capital | 6,875.6 | 7,780.3 | (904.7) | -13.2% | | | | | Return on Average Invested Capital | 17.3% | 19.2% | 1.9% | | | | | | Free Operating Cash Flow | 425.7 | 326.4 | (99.3) | -23.3% | | | | ITW Quarterly Operating Analysis | | Revenue | <u>Income</u> | <u>Margins</u> | |-----------------------------|---------|---------------|----------------| | Base Manufacturing Business | | | | | Operating Leverage | 8.2% | 20.2% | 1.8% | | Nonvolume-related | _ | -2.2% | -0.3% | | Total | 8.2% | 18.0% | 1.5% | | Acquisitions / Divestitures | 4.3% | 1.7% | -0.4% | | Translation | 3.9% | 4.1% | - | | Impairment | - | - | - | | Restructuring | - | -1.0% | -0.2% | | Leasing & Investments | 0.2% | 1.2% | 0.1% | | Other Revenue | -0.4% | - | 0.1% | | Total | 16.2% | 24.0% | 1.1% | # ITW Leasing & Investments | | 2003 | 2003 2004 | | Year | |--------------------|-----------|-----------|--------|----------| | | <u>Q4</u> | <u>Q4</u> | Amount | <u>%</u> | | Operating Revenues | 27.9 | 33.3 | 5.4 | 19.4% | | Operating Income | 22.7 | 27.9 | 5.2 | 22.9% | | Operating Margins | 81.3% | 83.7% | 2.4% | | # ITW Non Operating & Taxes | | 2003 | 2003 2004 | | ⁄ear | |---------------------------------------|-----------|-----------|--------|----------| | | <u>Q4</u> | <u>Q4</u> | Amount | <u>%</u> | | Operating Income | 431.7 | 535.2 | 103.5 | 24.0% | | Interest Expense | (18.0) | (15.8) | 2.2 | | | Other Income(expense) | 3.5 | (5.5) | (9.0) | | | Income From Continuing Operations-P/T | 417.2 | 513.9 | 96.7 | 23.2% | | Income Taxes | 130.3 | 154.7 | (24.4) | | | % to Pre Tax Income | 31.2% | 30.1% | 1.1% | | | Income From Continuing Operations-A/T | 286.9 | 359.2 | 72.3 | 25.2% | #### ITW Invested Capital | | <u>12/31/03</u> | 9/30/04 | 12/31/04 | |------------------------------|-----------------|-----------|-----------| | Trade Receivables | 1,721.2 | 1,983.6 | 2,054.6 | | Days Sales Outstanding | 59.0 | 60.2 | 60.6 | | Inventories | 992.0 | 1,142.5 | 1,281.2 | | Months on Hand | 1.7 | 1.8 | 1.9 | | Other Current Assets | 385.5 | 360.1 | 319.0 | | Accounts Payable & Accruals | (1,432.8) | (1,910.1) | (1,647.4) | | Operating Working Capital | 1,665.9 | 1,576.1 | 2,007.4 | | % to Revenue(Prior 4 Qtrs.) | 17% | 14% | 17% | | Net Plant & Equipment | 1,728.6 | 1,807.9 | 1,876.9 | | Investments, net of L&I Debt | 633.4 | 820.9 | 833.5 | | Goodwill | 2,511.3 | 2,686.8 | 2,753.1 | | Other, net | 428.1 | 663.0 | 534.9 | | Invested Capital | 6,967.3 | 7,554.7 | 8,005.8 | # ITW Debt & Equity | | 12/31/03 | 9/30/04 | 12/31/04 | |----------------------------|-------------|---------|----------| | Total Capital | | | | | Short Term Debt | 56.1 | 97.1 | 203.5 | | Long Term Debt | 920.4 | 924.0 | 921.1 | | Total Debt | 976.5 | 1,021.1 | 1,124.6 | | Stockholders' Equity | 7,874.3 | 7,543.3 | 7,627.6 | | Total Capital | 8,850.8 | 8,564.4 | 8,752.2 | | Less: | | | | | Leasing & Investments Debt | (199.0) | (79.4) | (79.0) | | Cash | (1,684.5) | (930.3) | (667.4) | | Net Debt & Equity | 6,967.3 | 7,554.7 | 8,005.8 | | | | | | | Debt to Total Capital | 11% | 12% | 13% | ## ITW Cash Flow | | 2003 | 2004 | |---|-----------|---------| | | Q4 | Q4 | | Net Income | 283.3 | 358.1 | | Adjust for Non-Cash Items | 263.1 | 276.7 | | Changes in Operating Assets & Liabilities | (66.2) | (251.8) | | Net Cash From Operating Activities | 480.2 | 383.0 | | Additions to Plant & Equipment | (75.3) | (84.7) | | Proceeds from investments | 20.8 | 28.1 | | Free Operating Cash Flow | 425.7 | 326.4 | | Stock Repurchase | _ | (527.7) | | Acquisitions | (55.6) | (148.9) | | Investments | (25.4) | (28.8) | | Dividends | (73.8) | (83.0) | | Debt | (34.2) | 100.6 | | Other | 74.9 | 98.5 | | Net Cash Increase/(Decrease) | 311.6 | (262.9) | ITW Return on Average Invested Capital | Current Quarter | 2003
Q4 | 2004
Q4 | F(U)
Prior Yr. | |------------------------------------|------------|------------|-------------------| | <u> </u> | <u> </u> | <u> </u> | | | Operating Income after taxes | 296.9 | 374.1 | 77.2 | | Operating Margins | 11.3% | 12.3% | 1.0% | | Average Invested Capital | 6,875.6 | 7,780.3 | (904.7) | | Capital Turnover | 1.53 | 1.57 | 0.04 | | Return on Average Invested Capital | 17.3% | 19.2% | 1.9% | | | 2003 | 2004 | F(U) | | Year to Date | <u>Q4</u> | <u>Q4</u> | Prior Yr. | | Operating Income after taxes | 1,078.1 | 1,377.9 | 299.8 | | Operating Margins | 10.7% | 11.7% | 1.0% | | Average Invested Capital | 6,685.3 | 7,465.2 | (779.9) | | Capital Turnover | 1.50 | 1.57 | 0.07 | | Return on Average Invested Capital | 16.1% | 18.5% | 2.4% | # ITW Acquisitions | | 2003 | | | 20 | 04 | | | | |----------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | <u>Q1</u> | <u>Q2</u> | <u>Q3</u> | <u>Q4</u> | <u>Q1</u> | <u>Q2</u> | <u>Q3</u> | <u>Q4</u> | | Annual Revenues Acquired | 49 | 35 | 231 | 32 | 247 | 168 | 78 | 131 | | Purchase Price | | | | | | | | | | Cash Paid | 44 | 30 | 74 | 56 | 184 | 193 | 62 | 149 | | Stock Issued | - | - | - | - | 2 | - | - | - | | Total | 44 | 30 | 74 | 56 | 186 | 193 | 62 | 149 | | Number of Acquisitions | | | | | | | | | | North America | | | | | | | | | | Engineered Products | 1 | - | 3 | 3 | 2 | 1 | 1 | 1 | | Specialty Systems | - | 2 | 1 | 1 | - | 1 | 1 | 1 | | International | | | | | | | | | | Engineered Products | - | 1 | 2 | 1 | 5 | 2 | - | 1 | | Specialty Systems | 7 | 3 | 3 | - | 3 | 4 | 1 | - | | Total | 8 | 6 | 9 | 5 | 10 | 8 | 3 | 3 | #### **Key Economic Data** - December '04 ISM: 58.6% same as in Q3 '04; new order index of 67.4% in December '04 - US Industrial Production (ex. Tech.): +4.1% in December '04 compared to +5.7% in August '04 - Euro-Zone Purchasing Managers' Index: 51.4% in December '04 versus 53.9% in August '04 - Euro-Zone Industrial Production: +0.4% in December '04 versus +2.2% in August '04; Germany and U.K. indexes both slightly negative in December '04 ITW Engineered Products - North America | | 2003 | 2004 | F(U) Last Year | | |--------------------|-----------|-----------|----------------|----------| | | <u>Q4</u> | <u>Q4</u> | <u>Amount</u> | <u>%</u> | | Operating Revenues | 748.6 | 818.4 | 69.8 | 9.3% | | Operating Income | 114.2 | 126.8 | 12.6 | 11.0% | | Operating Margins | 15.3% | 15.5% | 0.2% | | ## **Engineered Products - North America Quarterly Analysis** | | 9 | % F(U) Prior Ye | ar | |-----------------------------|-------------------|------------------|-------------------| | | Operating Revenue | Operating Income | Operating Margins | | Base Business | | | | | Operating Leverage | 5.3% | 14.5% | 1.3% | | Nonvolume-related | - | -1.9% | -0.3% | | Total | 5.3% | 12.6% | 1.0% | | Acquisitions / Divestitures | 3.7% | 1.0% | -0.4% | | Translation | 0.3% | 0.2% | - | | Impairment | - | - | - | | Restructuring | - | -2.8% | -0.4% | | Total | 9.3% | 11.0% | 0.2% | ### **Engineered Products - North America Key Points** - Total construction: +7% for Q4 '04 - ITW construction (Paslode/Buildex/Ramset/ITW Brands) base revenues: +8% for Q4 '04; new housing and renovation markets +5% to +8%; commercial +5% - Wilsonart base revenues: +6%; basic laminate and flooring products add to growth ### **Engineered Products - North America Key Points** - Auto base revenues: -4% for Q4 '04 - Big 3 build rates: -6% for Q4 '04 - GM: -10% - Ford: -12% - Chrysler: +11% - Transplants: +9% - Big 3 inventories: 78 days at 12-31-04 - **GM:** 77 days - Ford: 79 days - Chrysler: 80 days - Transplants: 49 days - ITW build estimates for 2005: - Q1: -7% - FY: flat - Industrial: base revenues +11% for Q4 '04 - Top performers: Minigrip/ZipPak, fluid products, industrial plastics ## ITW Engineered Products - International | | 2003 | 2004 | F(U) Last Year | | |--------------------|-----------|-----------|----------------|----------| | | <u>Q4</u> | <u>Q4</u> | Amount | <u>%</u> | | Operating Revenues | 535.9 | 684.2 | 148.3 | 27.7% | | Operating Income | 86.5 | 108.8 | 22.3 | 25.8% | | Operating Margins | 16.1% | 15.9% | -0.2% | | ## **Engineered Products - International Quarterly Analysis** | | % | % F(U) Prior Year | | | | |-----------------------------|-----------|-------------------|----------------|--|--| | | Operating | Operating | Operating | | | | | Revenue | <u>Income</u> | <u>Margins</u> | | | | Base Business | | | | | | | Operating Leverage | 4.3% | 10.6% | 1.0% | | | | Nonvolume-related | | - | | | | | Total | 4.3% | 10.6% | 1.0% | | | | Acquisitions / Divestitures | 14.0% | 8.4% | -0.8% | | | | Translation | 9.4% | 10.6% | 0.2% | | | | Impairment | - | - | - | | | | Restructuring | - | -3.8% | -0.6% | | | | Total | 27.7% | 25.8% | -0.2% | | | ### **Engineered Products - International Key Points** - Construction base revenues: +6% in Q4 '04 - Europe: +5% growth (strength in UK, Belgium, Italy) - Austral-Asia: +3% (numerous businesses in Australia) - Wilsonart Intl.: +18% (good activity in U.K. and China) - Automotive base revenues: +3% in Q4 '04 - Builds: -3.5% in Q4 '04 - BMW: +15.6%; Ford: -2%; Daimler/Chrysler -2.8%; GM -11.4%; Fiat -15.5% in Q4 '04 - ITW forecasting FY '05 builds: +2% - Industrial base revenues: +2% in Q4 '04 - Top performers: fluid products and polymers ITW Specialty Systems - North America | | 2003 | 2003 2004 | F(U) Last Year | | |--------------------|-----------|-----------|----------------|----------| | | <u>Q4</u> | <u>Q4</u> | Amount | <u>%</u> | | Operating Revenues | 870.3 | 972.2 | 101.9 | 11.7% | | Operating Income | 140.8 | 183.3 | 42.5 | 30.2% | | Operating Margins | 16.2% | 18.8% | 2.6% | | ## Specialty Systems - North America Quarterly Analysis | | % F(U) Prior Year | | | | |-----------------------------|-------------------|---------------------|-------------------|--| | | Operating Revenue | Operating
Income | Operating Margins | | | Base Business | | | | | | Operating Leverage | 10.9% | 27.7% | 2.4% | | | Nonvolume-related | | 0.6% | 0.1% | | | Total | 10.9% | 28.3% | 2.5% | | | Acquisitions / Divestitures | 0.4% | -0.2% | -0.1% | | | Translation | 0.4% | 0.7% | 0.0% | | | Impairment | - | - | - | | | Restructuring | - | 1.4% | 0.2% | | | Total | 11.7% | 30.2% | 2.6% | | #### Specialty Systems - North America Key Points - Welding base revenues: 20+% in Q4 '04 due primarily to stronger equipment sales to construction and variety of other end markets; consumables and components units also grew sales - Industrial packaging: Signode base revenue grew +15% in Q4 '04; consumables / machinery both showed improvement - Food Equipment base revenues: +3% in Q4 '04; growth due to restaurant/institutional customers and parts/service # ITW Specialty Systems - International | | 2003 2004 F(U) Last | | Year | | |--------------------|---------------------|-----------|--------|----------| | | <u>Q4</u> | <u>Q4</u> | Amount | <u>%</u> | | Operating Revenues | 542.0 | 653.4 | 111.4 | 20.6% | | Operating Income | 67.5 | 88.4 | 20.9 | 31.0% | | Operating Margins | 12.4% | 13.5% | 1.1% | | ## Specialty Systems - International Quarterly Analysis | | % | % F(U) Prior Year | | | | |-----------------------------|-----------|-------------------|----------------|--|--| | | Operating | Operating | Operating | | | | | Revenue | <u>Income</u> | <u>Margins</u> | | | | Base Business | | | | | | | Operating Leverage | 10.8% | 32.8% | 2.5% | | | | Nonvolume-related | | -11.3% | -1.3% | | | | Total | 10.8% | 21.5% | 1.2% | | | | Acquisitions / Divestitures | 1.2% | -1.5% | -0.3% | | | | Translation | 8.6% | 10.7% | 0.2% | | | | Impairment | - | - | - | | | | Restructuring | - | 0.3% | 0.0% | | | | Total | 20.6% | 31.0% | 1.1% | | | ### **Specialty Systems - International Key Points** Signode base revenues strengthen in Q4 '04: -Europe: +20% -Asia/Pacific: +20% - Food Equipment: base revenues +8% in Q4 '04; growth from all geographic regions - Finishing: base revenue grew 13% in Q4 '04 ## ITW 2005 Forecast | | | | Mid | |--------------------------|-------------|---------------|--------------| | | Low | High | Point | | 1st Quarter | | | | | Base Revenues | 5.1% | 7.1% | 6.1% | | Income Per Share-Diluted | \$1.01 | \$1.07 | \$1.04 | | %F(U) 2004 | 9% | 15% | 12% | | Full Year | | | | | Base Revenues | 4.4% | 6.4% | 5.4% | | Income Per Share-Diluted | \$4.91 | \$5.11 | \$5.01 | | %F(U) 2004 | 12% | 16% | 14% | #### ITW 2005 Forecast Key Assumptions - Exchange rates hold at current levels. - Acquired revenues in the \$600 to \$800 million range. - Restructuring cost of \$30 to \$50 million. - Leasing & Investments income of \$60 to \$70 million, which is lower than 2004 by \$60 to \$70 million. - Tax rate of 33% for the first quarter and the year. #### **ITW Conference Call** Q & A Fourth Quarter 2004